Evitando Código Prodedural: Double Dispatching

Contexto

$$-3/5 + 14/27$$

Fraction>>+ aFraction

^Fraction numerator: numerator * aFraction denominator + (aFraction numerator * denominator)

denominator: denominator * aFraction denominator

Solución procedural

 Código que recupera información para luego tomar una decisión en base a esa información

 En los lenguajes procedurales se usan if-thenelse o sentencias switch

Solución procedural en Smalltalk

Fraction>>+ aNumber aNumber isFraction **ifTrue:** [^Fraction numerator: numerator * aNumber denominator + (aNumber numerator * denominator) denominator: denominator * aFraction denominator aNumber isInteger **ifTrue:** [^Fraction numerator: a Number * denominator + numerator denominator: denominator aNumber isFloat ifTrue:[??????

Observaciones:

• El código depende del parámetro!!!!!

• Si en OO fuera conveniente escribir este código

¿Porqué Smalltalk no implementa una sentencia Switch?

Solución 00 clasica

Usando polimorfismo

- Simplemente diciéndole al objeto, del cuál depende el cómputo, que lo haga el mismo
- Confiar en que cada objeto implementa ese cómputo de acuerdo a sus propias características
- Dar a los objetos responsabilidades y hacer que sean responsables de ejecutar la acción

Solución 00 con Polimorfismo

• 1º versión

```
Fraction>>+ aNumber
aNumber sumWith: self
```

 El self hace falta porque muchas veces se necesita pasar el contexto

.... Sin embargo esto no funciona...

Number no sabría de que clase es el parámetro del #sumWith

Solución 00 con Double Dispatching

Double Dispatching

 El primer objeto (receptor) le dice al segundo objeto (parámetro) que le diga qué hacer

Fraction>>+ aNumber
aNumber sumFromFraction: self

Double Dispatching (1)

• 2º versión


```
Fraction>>+ aNumber
 aNumber sumFromFraction: self
Integer>>+ aNumber
 aNumber sumFromInteger: self
Float>>+ aNumber
 aNumber sumFromFloat: self
```

Double Dispatching (2)

• En la clase Integer

```
sumFromFraction: aFraction
  ^Fraction
 numerator: aFraction numerator +
 (self * aFraction denominator)
 denominator: aFraction denominator
sumFromFloat: aFloat
  ^aFloat + self asFloat
sumFromInteger: aNumber
```

Double Dispatching (3)

OTRO EJEMPLO

Cabinas de peaje

problema: ¿cuánto se debe cobrar de peaje?

Cabina>>montoACobrarA: unVehículo

problema: ¿cuánto se debe cobrar de peaje?

Cabina>>montoACobrarA:unVehículo

Cobra el Cobra y mantiene el crédito del vehículo

	Automóvil	Transporte Pasajeros	Camión	Moto
Cabina manual	4/cantidad de integrantes	11.10	6.30	1.15
Cabina automática	\$1.90	-7%	idem	1.00

Cuando es Cabina Automática

Cuando es Cabina Automática y el vehículo es Moto

Cuando es Cabina Automática y el vehículo es Moto

Cuando es Cabina Automática y el vehículo es Moto

Diagrama de Clases completo

Ejercício

1. Implementar todos los métodos

2. Resolver el mensaje #decrementarCredito

NOTA: Si hiciera falta completar el diagrama de clases